DOCUMENT RESUME

ED 135 590 SE 021 581

AUTHOR Zdravkovich, V.

TITLE Organic Chemistry Self Instructional Package 10:

Alkenes-Reactions 2.

INSTITUTION Prince George's Community Coll., Largo, Md.

PUE DATE 76

NOTE 63p.; For related Packages 1-17, see SE 021 572-588;

Not available in hard copy due to copyright

restrictions

AVAILABLE FROM Prince George's Community College Bookstore, Largo,

Maryland 20870 (\$17.00 a set, \$1.00 ea.)

EDRS FRICE MF-\$0.83 Plus Postage. HC Not Available from EDRS.

DESCRIPTORS *Autoinstructional Aids; *Chemistry; *College Science; Higher Education; *Independent Study;

Individualized Instruction; Individualized Programs;

*Organic Chemistry: Science Education: Self Help

Programs

IDENTIFIERS Alkenes; Frince Georges Community College

AESTRACT

This booklet, one of a series of 17 developed at Prince George's Community College, Largo, Maryland, provides an individualized, self-raced undergraduate organic chemistry instruction module designed to augment any course in organic chemistry but particularly those taught using the text "Organic Chemistry" by Morrison and Boyd. The entire series of modules covers the first 13 chapters of the Morrison-Boyd text in great detail. Each module has been provided with from one to three audiotapes, available from Frince George's Community College, to provide students additional explanations of particular concepts. Each module includes a self-evaluation exercise, a reference guide, worksheets to be completed with the audiotapes, answer sheets for the worksheets, a progress evaluation, an answer sheet for the self-evaluation exercise, an introduction to the topic covered by the module, and student performance objectives for the module. The topic of this module is alkenes-reactions 2: free radical additions and substitutions, hydrogenation, polymerization and exidation. (SL)

Self Instructional Sequence in

ORGANIC CHEMISTRY

"Copr.," V. Zdravkovich 1976

ALKENES - REACTIONS II

FREE RADICAL ADDITIONS AND SUBSTITUTION, HYDROGENATION, POLYMERIZATION AND OXYDATION

DEFINITIONS -

The student will be able to define, explain and illustrate with appropriate examples the following terms: RESONANCE, HYPERCONJUGATION, DELOCALIZATION OF ELECTRONS, ANTI MARKOVNIKOV'S RULE, PEROXIDE EFFECT, POLYMER, POLYMERIZATION, HETEROGENEOUS CATALYSIS, HOMOGENEOUS CATALYSIS, CHEMISORPTION, HEAT OF HYDROXYLATION, DIOL, GLYCOL.

REACTION MECHANISMS -

The student will be able to write the step by step mechanism and explain different aspects of: free radical addition reactions, free radical substitution reaction, free radical polymerization reactions, carbonium ion or cation polymerization.

REACTIONS -

The student will be able to write the balanced reactions for hydrogenation, ozonolysis, hydroxylation and halogen substitution in alkenes.

The student will be able to predict the major products in the peroxide catalyzed reaction of an alkene with carbon tetrahalide, haloform or other halo derivatives of methane. Given the reactants and the products, the student will be able to identify the necessary reagents.

The student will be able to write the reactions for the mild and vigorous oxidation reactions of alkenes with various reagents.

The student will be able to predict the products in different polymerization reactions.

The student will be able to identify the original akene from the given products of a vigo oxidation.

REACTION SYNTHESIS -

The student will be able to write all the steps in a laboratory synthesis of a diol or different halo derivatives starting with methane. (This requires utilization of the knowledge acquired in the previous units)

The student will be able to identify all the compounds in a given multi-step synthetic scheme. (This also requires utilization of the knowledge acquired in the previous units)

ALKENES - REACTIONS II

Identify the statements below as true or false by placing a capital T or F in the space provided.

1.		The function of the catalyst in the hydrogenation reaction is to lower the energy of the activation.
2.	······································	Heat of hydrogenation is the heat used when one mole of an alkene is hydrogenated.
3		Chemsorption is adsorption that involves chemical bonding.
4	······································	Catalysts used in the hydrogenation reaction interact with hydrogen and consequently hydrogen is activated.
5.		In the anti Markovnikov addition hydrogen adds to the doubly bonded carbon with less hydrogens.
6		Branching at the double bond decreases the stability of alkenes.
7		The most reactive hydrogen in an alkene is the vinylic hydrogen.
8		Free radical addition of HBr complies with the Markovnikov's rule.
9		High heat of hydrogenation indicates low stability of an alkene.
10	·	Hyperconjugation is the delocalization of electrons involving ${\cal G}$ bond orbitals.

Blacken out the correct answer or answers in each question:

- 11. From the given heats of hydrogenation for alkene A and B select the correct statements below:
 - Alkene A: Heat of hydrogenation is 36 kcol/mole
 - Alkene B: Heat of hydrogenation is 38 kcol/mole
 - a) Alkene A is more stable than Alkene B
 - b) Alkene B is more stable than Alkene A
 - c) Alkene A possesses more energy than Alkene B
 - d) Alkene B possesses more energy than Alkene A

SIP No. 10 Form B - Self Evaluation Exercise

- 12. In the free radical polymerization of propylene the first attacking alkyl species is:
 - a) $R-CH_2-CH_2-CH_2$
 - b) $R-CH_2-CH_2-CH_2^+$
 - c) R-CH-CH₂*
 - d) R-CH₂-CH CH₃
- 13. The great stability of the alkyl free radical is due to:
 - a) the delocalization of the electrons over three orbitals.
 - b) the resonance stabilization energy.
 - c) overlap of the T orbitals of the double bond with the T orbital having the unpaired electron.
 - d) the hyperconjugation.
- 14. The major product in the reaction of 2-butene with CBrCl₃ in presence of peroxide is:
 - a) 1,1,3-tricholoro-1-bromo-2-methyl butane
 - b) 1,1,1-tricholoro-3-bromo-2-methyl butane
 - c) 1,1,1-tricholro-3-bromo pentane
 - d) 1,1,3-tricholoro-3-bromo pentane
- 15. The major compound produced in a reaction of 2-methyl-2-butene with bromoform in presence of peroxide is:
 - a) 1,1,1-tribromo-2,3-dimethy1 butane
 - b) 1,1,1-tribromo-3-methyl pentane
 - c) 1,1,1-tribromo-2,2-dimethyl butane
 - d) 1,1,1-tribromo-4-methyl pentane
- 16. When 5-methyl-2-hexene is allowed to react with bromine in limited amount and at high temperature the major production is:
 - a) 2,3-dibromc-5-methyl hexane
 - b) 1-bromo-5-methy1-2-hexene
 - c) 3-bromo-5-methy1-2-hexene
 - d) 5-bromo-5-methy1-2-hexene

Form B - Self Evaluation Exercise

- 17. The function of NBS in the free radical bromination of alkene is:
 - a) to catalyze the reaction.
 - b) to provide a constant and low concentration of bromine during the reaction.
 - e) to initiate the reaction.
 - d) to provide high concentration of bromine in the reaction.
- 18. The reagent required to convert 2-methyl-1-butene into carbon dioxide and methyl ethyl ketone $\begin{pmatrix} CH_3 \\ CH_0-CH_0 \end{pmatrix}$ is:
 - a) 0₃ ; H₂0, Zn
 - b) $KMnO_4$, ao
 - c) peroxyformic acid
 - d) hot KMnO₄
- 19. Alkene that yields compounds I and II, ozonolysis is:

$$CH_3$$
 CH_2 $-CH_2$ $-CH_2$ $-CH_3$ CH_3 $-CH_2$ $-CH_3$

Ι

ΙI

- a) 2,7-dimethyl-4-heptene
- b) 3,6-dimethyl-3-heptene
- c) 3,5-dimethy1-3-heptene
- d) 2,7-dimethy1-3-heptene
- 20. The reaction of 2-methyl-2-butene with peroxyformic acid followed by hydrolysis results in the formation of:
 - a) CH -C=O and CH₃ CH
 - b) 2-methy1-2,3-butane dio1
 - c) $CH_3-C=0$ and CH_2COOH
 - d) CO₂ and CH₃CHO

21. Alkene that yields compounds I and II upon vigorous exidation with ${\rm KMnO}_{\Lambda}$ is:

- a) 2-methy1-2-hexene
- b) 2,5-dimethyl-3-heptene
- e) 2,6-dimethy1-3-heptene
- d) 2,5-dimethy1-3-heptene
- 22. The reagents that can be used to convert butane into 3,4-dimethyl-3,4-hexane dio1 are:
 - a) Na, KOH, $KMnO_4$, H_2O
 - b) Br₂,hv; Na; Br₂,hv; KOH; KMnO₄; aq
 - c) Br_2 , hv; Li; CuBr; 2-bromobutane; Br_2 , hv; KOH; peroxyformic acid, H_2O
 - d) Br2,hv; Na; KOH; peroxyformic acid, water
- 23. Identify the compound A in the multi-step synthesis scheme below

- a) 1,1,1-tricholoro-2,2-dimethyl pentane
- b) 1,1,1-tricholo-2-ethyl-pentane
- c) 1,1,1-trichloro-3-methy1-2-ethy1-butane
- d) 1,1,1-tricholoro-2,2,3-trimethy1-butane

Self Instructional Package No. 10 Form C - Reference Guide

ALKENES - REACTIONS II

The Reference Guide should be used in conjunction with Form B or the Self Evaluation Exercise. The references give the Correlation between the questions in Form B and the available material in the textbook and in the form of tapes.

Questions 1, 2, 6, 9, 11	Chapter 6, Sections 3, 4
Questions 5, 8	Chapter 6, Sections 7, 17
Question 7	Chapter 6, Section 22
Question 10	Chapter 6, Section 28
Question 12	Chapter 6, Section 19
Question 13	Chapter 6, Sections 23, 24, 25, 26, 27
Questions 14, 15, 23	Chapter 6, Section 18
Questions 16, 17	Chapter 6, Section 21,22
Questions 18,19,20,21,22	Chapter, 6, Sections 20, 29

For Questions: 5,7,8,10,13,14,15,16,17,23, additional explanations, examples and study questions can be found in Tape 1 - with the accompanying worksheet and answer sheet.

For Questions: 1,2,3,4,6,9,11,12,18,19,20,21,22 additional explanations, examples and study questions can be found in Tape 2 - with the accompanying worksheet and answer sheet.

What harm in getting knowledge even from a sot, a pot, a fool, a mitten or an old slipper?

Rabelais (1532)

Self Instructional Package No. 10 Tape I - Work Sheet

ALKENES - REACTIONS

Free Radical Addition and Substitution; Resonance; Hyperconjugation

Chain Initiating Steps Example No. 1 - Free Radical Mechanism for the Anti-Markovnikov Addition of HBr to Alkene Step 1 - Formation of the initial free radical (homolytic cleavage of the 0-0 bond in peroxides) hv RO or FR Step 2 - Formation of the bromine atom or bromine radical FR + H Br: --- FRH + Br Step 3 - Formation of the alkyl free radical (addition of Br to the Step 4 - Reaction of the alkyl F.R. with HBr (abstration of H atom Chain Terminating Steps Steps 3, 4, 3, 4, 3, 4 Step 5

Example No. 2 - Free Radical Mechanism for the Addition of HBr to Propose and Isobutene

Propene Isobutene

Step 1 - Dissociation of the Peroxide

Step 2 - Formation of the Bromine Radical

 $Fr^{\bullet} + H \cdot Br \longrightarrow FRH + Br^{\bullet}$

 $\frac{\text{Step }3}{\text{Radical}}$ - $\frac{\text{Addition of Br}^{\bullet}}{\text{Radical}}$ to the Alkene and the Formation of Alkyl Free

Step 4 - Reaction of the Alkyl Free Radical with HBr

Overall Reactions:

Anti-Markovníkov Addition: H from HBr adds to the C of the double bond that has LESS hydrogens.

1-bromo-2-methyl propane

11

Assignment No. 1

Write the step by step mechanism for the peroxide catalyzed addition of HBr to 3,3-Dimethyl-1-Butene.

Assignment No. 2

Draw the structures and name the products in the following reactions:

Assignment No. 3

Confused Clyde was asked to write the step by step mechanism for the addition of HBr to 3-methyl-1-pentene in presence of peroxida. His answer is given below. Examine his answer and rectify his state of confusion.

Step 1

Step 2

$$FR^{\bullet} + H \xrightarrow{:} Br \longrightarrow FRH + Br^{\bullet}$$

Step 3

Step 3a

Step 4

Overall Reaction:

$$C$$
 peroxide C $C-C-C-C-Br$

Assignment No. 4

Saturated Sam was asked to write the step by step mechanism for the peroxide catalyzed addition of HBr to 3-methyl-2-pentene. Examine his answer and make any necessary corrections.

Step 1

Step 2

Step 3

$$Br^{\bullet} + C-C=C-C-C$$

$$\longrightarrow C-C-C-C-C$$

$$Br +$$

Step 4

Overall Reaction:

Assignment No. 5

Forgetful Frieda was given the same question as that asked of Saturated Sam. Her answer is given below. Are there any corrections necessary? If so, write them below.

Step 1

ROOR
$$\rightarrow$$
 RO or FR

14

13

Assignment No. 5 (continued)

Step 2

$$\begin{array}{c} C \\ C-C-C-C-C \\ \end{array} + \begin{array}{c} H^{\bullet}Br \\ \end{array} \xrightarrow{} \begin{array}{c} C \\ C-C-C-C \\ \end{array} + \begin{array}{c} H^{\bullet} \end{array}$$

Overall Reaction:

Assignment No. 6

- a) Calculate the Δ H values for the two chain propagation steps of the free radical addition of hydrogen fluoride, hydrogen chloride, hydrogen bromide and hydrogen iodide to propene.
- b) Suggest a possible reason why the peroxide effect is observed for HBr but not for the other hydrogen halide.

Example No. 3 - Free Radical Addition of CCL_4 to Propene

Step 1 - Homolytic Cleavage of the O-O Bond in Peroxides

$$RO$$
: OR \rightarrow RO or FR

Step 2

Step 3 - Formation of the Alkyl F.R. - Addition of the Trichloro Radical From Step 2 to the Alkene

$$c-c = c^{2} + c^{2} + cc1_{3} \longrightarrow c-c-c$$

Step 4 - Reaction of the Alkyl Free Radical with CCl4

Steps 3, 4, 3, 4, 3, 4,

Overall Reaction:

1,1,1,3-trichlorobutane

Assignment No. 7

When CBrCl₃ is added to isobutene in presence of peroxide, 1,1,1-trichloro-3-bromo-3-methyl butane is formed as the major product. Propose a mechanism for the reaction.

Assignment No. 8

Propose a mechanism for the peroxide catalyzed reaction of 2-methyl-1-butene with tribromo methane in which 1,1,1-tribromo-3-methyl pentane is formed.

Assignment No. 9

Draw the structure and name the products in the following reactions:

3-methyl-
$$2$$
-pentene + CHCl₃ $\xrightarrow{\text{peroxide}}$

2,3,5-trimethyl-3-hexene +
$$CBr_4$$
 peroxide

2,5-dimethyl-3-hexene + CHBr₃
$$\xrightarrow{\text{peroxide}}$$

Assignment No. 10

Propose a mechanism for the peroxide catalyzed reaction of 1-butene with carbon tetrachloride that will account for the formation of both the major product or 1,1,1,3-tetrachloropentane and 1,1,1,5-tetrachloro-3-ethylheptane.

Example No. 4 - Free Radical Mechanism for the Halogen Substitution in Alkenes

Step_1 - Homolytic Cleavage of the Halogen Molecule

$$X \nearrow X$$
 or hv $X \xrightarrow{\text{or hv}}$ $X \xrightarrow{\text{or hv}}$

Step 2 - Abstraction of the H by X and the Formation of the Alkyl Free Radical

$$-C=C-C \stackrel{\bullet}{\circ} H + X \stackrel{\bullet}{\longrightarrow} -C=C-C \stackrel{\bullet}{\circ} (Allyl \text{ or Allylic F. Radical})$$

(potential addition)
$$-\overset{\overset{\bullet}{C}-\overset{\bullet}$$

Step 3

$$-C = C - C + X \cdot X \longrightarrow -C = C - C - X + X \cdot X$$

Steps 2, 3, 2, 3, 2, 3,

Addition of X_2 (Ionic) is favored by: low temperature, absence of light, high concentration of halogen, liquid phase

Substitution of X_2 - (Free Radical) is favored by: high temperature, presence of light, low concentration of halogen, gaseous phase.

Low concentration of bromine is often supplied by the NBS.

N-Bromosuccinimide (NBS)

Succinimide

Example No. 5

Bond Dissociation Energies (A-B → A + B)

 $H_2C = CH - H$ 104 kcal/mole

(CH₃)₃C-H 91 kcal/mole

H₃C -CH₂-H

98 kcal/mole

 $H_2C = CH - CH_2 - H$ 88 kcal/mole

Ease of abstraction of hydrogen atoms:

Allylic
$$> 3^{\circ} > 2^{\circ} > 1^{\circ} > Vinylic$$

Allylic Hydrogen

Vinylic Hydrogen

Ease of formation of free radicals:

Allylic
$$> 3^{\circ} > 2^{\circ} > 1^{\circ} > \text{Vinylic}$$

Stability of free radicals:

Allylic > 3° > 2° > 1° > Vinylic

Assignment No. 11

Inert Irma was asked to draw the structure and name the major product in the reactions below. Examine her answer and make any necessary corrections.

Assignment No. 11 (continued)

Example No. 6 - Resonance as applied to ally1 radical

Allyl free radical is the resonance hybrid of structures I and II

C=C DOUBLE BOND < HYBRID BOND IN ALKYL RADICAL < C - C SINGLE BOND

Example No. 7 - Orbital picture of the allyl radical

p Atomic Orbitals

Assignment No. 11 (continued)

THE OVERLAP OF THREE P ORBITALS occupied by three electrons

$$CH_3-CH_2-CH_2-H$$
 \longrightarrow $CH_3-CH_2-CH_2$ + H

$$CH_2 = CH-CH_2-H$$

$$E = 88 \text{ kcal/mole}$$

$$CH_2 = CH-CH_2 + H$$

Assignment No. 12

Sodium Formate might be represented as: H-C

Actual measurement shows that both carbon-oxygen bonds have equal length 1.27 A (carbon-oxygen single bond is 1.36 A; carbon-oxygen double bond is 1.23 A).

- a) What is the better representation of the structure above?
- b) How can you explain the equal length of the two carbon-oxygen bonds?
- c) Draw the orbital picture of the anion (HCOO⁻) above.

Example No. 8 - Hyperconjugation

Resonance structures of ethyl free radical -

Hyperconjugation structures

Resonance structures of ispropyl free radical -

Hyperconjugation Structures

Assignment No. 13

Draw all the resonance structures for the tertiary butyl radical. Will it contain more or less Energy than the isopropyl free radical?

Assignment No. 14

Identify (draw structures and name) compounds A through G in the reaction sequence below.

Assignment No. 15

Identify all the steps in the laboratory synthesis of:

- a) 4-bromo-2-methyl-2-pentene from 2-methyl pentane and
- b) 1,1,1-trichloro-3-methyl butane from 2-methyl propane.

Self Instructional Package No. 10 Tape 1 - Answer Sheet

ALKENES - REACTIONS

Free Radical Addition and Substitution; Resonance; Hyperconjugation

Assignment No. 1

Step 1

$$RO : OR \longrightarrow RO : or FR$$

Step 2

$$FR^{\bullet} + H \bullet Br \longrightarrow FRH + Br'$$

Step 3

Overall Reaction:

Assignment No. 2

SIP No. 10 Tape I - Answer Sheet

Assignment No. 2 (continued)

-C-
-C-C-C-C-C-+ HBr
$$\rightarrow$$
 C-C-C-C-C-
Br 3-bromo-3-methyl pentane

Assignment No. 3

Steps 1, 2, and 3 are correct.

Step 3A does not exist, there is NO rearrangement in free radical reactions.

Step 4

$$-\dot{\zeta} - \dot{\zeta} -$$

Overall Reaction:

Assignment No. 4

Steps 1, and 2' are correct.

Step 3

$$Br \stackrel{\dot{}}{+} - \dot{\zeta} - \ddot{\zeta} \stackrel{\dot{}}{=} \dot{\zeta} - \dot{\zeta}$$

There are NO IONS in a free radical mechanism.

Step 4

$$-\dot{C} - \dot{C} = \dot{C} - \dot{C} - \dot{C} - \dot{C} - \dot{C} + HBr \xrightarrow{\text{Peroxide}} - \dot{C} -$$

SIP No. 10 **
Tape I - Answer Sheet

Overall Reaction:

Assignment No. 5

Step 1 is correct.

Step 2

$$FR^{\bullet} + H \xrightarrow{\bullet} Br \longrightarrow FRH + \underline{Br^{\bullet}}$$
 (Not H^{\bullet})

Step 3

Step 4

Overall Reaction:

Assignment No. 6

a)	HX = HF	HX = HC1	HX = HBr	HX = HI
Chain Propagating Step I		4		
X + C · C - C - C - C - C - C - C - C - C -				ΔH=+68-55 ΔH=+13 kcal/ mole) (high E act)

SIP No. 10 Tape I - Answer Sheet

Assignment No. 6 (continued)

a) (continued)

	HX = HF	HX = HC1	HX = HBr	HX = HI
Chain Propagating Step II	△H=+136-95	▲H=+103-95	Δ H=+88-95	△ H=71-95
$X-\dot{C}-\dot{C}-\dot{C}-\dot{C}+H$ \rightarrow $X \longrightarrow X-\dot{C}-\dot{C}-\dot{C}+X$				
	ΔH=+41 kcal, mole	ΔH=8 kcal/ mole	$\Delta H = -8 \frac{\text{kcal}}{\text{mole}}$	∆H=-24 kcal/ mole
H-X Bond C-H Bond Cleaved Formed	(high E act)	(high E ac	t)(low E act	

b) Only in the free radical addition of HBr to an alkene both steps have low activation energy and the reaction is energetically favored. HF, HCl, and HI will not add to an alkene via free radical mechanism.

Mechanism:

Step 1

ROOR
$$\xrightarrow{hv}$$
 RO or FR

Step 2

$$FR^{\bullet} + Br : C-C1 \longrightarrow FRBr + CC1_{3}$$

Step 3 - Formation of the alkyl Free Radical (Addition of *CCl3 to the alkene)

$$-\dot{c}-\dot{c}+\dot{c}+\dot{c}+\dot{c}+\dot{c}$$

 $\underline{\text{Step 4}}$ - Reaction of the alkyl Free Radical with the reactant (CBrCl₃)

$$-\ddot{c} - \ddot{c} -$$

Then Steps 3, 4, 3, 4, 3, 4,....

SIP No. 10 Tape I - Answer Sheet

Assignment No. 8

Step 1

Step 2

$$FR \stackrel{\leftarrow}{+} H \stackrel{\leftarrow}{+} C-Br \longrightarrow FRH + CBr_3$$

Step 3 - Formation of the alkyl free radical (addition of the CB, to the alkene)

Step 4 - Reaction of the alkyl free radical with the reactant (CHBr3)

$$\begin{array}{c} C \\ -C-C-C-C-C & Br_3 \\ \end{array} \begin{array}{c} + \\ H \end{array} \begin{array}{c} Br \\ C-Br \\ \end{array} \begin{array}{c} -C-C-C-C-CBr_3 \\ \end{array} \begin{array}{c} + \\ CBr_3 \\ \end{array}$$
 Then Step 3, 4, 3, 4, ...

Assignment No. 9

1,1,1-trichloro-2,3-dimethyl pentane

1,1,1-tribromo-4-methyl-2isopropyl pentane

SIP No. 10

Tape I - Answer Sheet

Mechanism:

I (Major Product) II (By-product)

Step 1

$$ROOR \longrightarrow RO^{\bullet}$$
 or FR^{\bullet}

Step 2

$$FR^{\bullet} + C1 \stackrel{\bullet}{\circ} C - C1 \longrightarrow FRC1 + CC1_{3}$$

Step 3

Step 4

Other Possibility

Assignment No. 11

$$\begin{array}{c} \begin{array}{c} \text{Correct Answers:} \\ & \begin{array}{c} \text{CH}_3 \\ \text{CH}_3 - \text{CH} - \text{CH}_2 - \text{CH}_3 \end{array} & \begin{array}{c} \text{Cl}_2, \text{hv} \\ \end{array} & \begin{array}{c} \text{CH}_3 \\ \text{CH}_3 - \text{CH} - \text{CH}_2 - \text{CH}_3 \end{array} & \text{(substitution)} \end{array}$$

4-chloro-5-methyl-2-hexene

30

SIP No. 10 Tape I - Answer Sheet

Assignment No. 11 (continued)

Correct Answers:

$$CH_3-CH=CH-CH_2-CH_2-CH_3 \xrightarrow{Br_2, CC1_4} CH_3-CHBr-CHBr-CH_2-CH_2-CH_3 (addition)$$

$$2,3-dibromo hexane$$

$$CH_3$$
 CH_2 CH_2

Assignment No. 12

b) Carbon-oxygen bond in III is a resonance hybrid of the carbon-oxygen single bond and the carbon-oxygen double bond.

SIP No. 10 Tape I - Answer Sheet

VIII

IX

VII

SIP No. 10 Tape I - Answer Sheet Assignment No. 14

2-methy1 pentane

2-bromo-2-methyl pentane

4-bromo-2-methy1-2pentene SIP No. 10 Tape I - Answer Sheet

Assignment No. 15

You have learnt something. That always feels at first as if you had lost something. George Bernard Shaw (1905)

Self Instructional Package No. 10 Tape 2 - Worksheet

ALKENES - REACTIONS II HYDROGENATION, POLYMERIZATION, OXIDATION

Example No. 1

Example No. 2 - Chemisorption

Chemisorption is adsorption that involves a formation of chemical bonds.

Crystal Lattice of Nickel

Reaction of the adsorbed hydrogen with the adsorbed ethylene

Example No. 3 - Heats of hydrogenation and stability

Example No: 4 - Hydrogenation of cis and trans 2-butene

Example No. 5 - Stability of alkenes based on the heats of hydrogenation values.

 $R_2C=CR_2 > R_2C=CHR > R_2C=CH_2$, RCH=CHR > RCH=CH₂ > CH₂=CH₂

(Stability is inversely proportional to the heat of hydrogenation)

Assignment No. 1

The observed heat of hydrogenation of 2-methyl-1-butene is 28.5 kcal/mole and that of iron 2-pentene is 27.6 kcal/mole. Which of the two alkenes is more stable?

Assignment No. 2

Assign the following heats of hydrogenation to:

3,3-dimethyl-1-butene, 2,3-dimethyl-2-butene and 2,3-dimethyl-1-butene: 26.6, 30.3, 28 ical/mole. Identify the compound with maximum and minimum stability.

Assignment No. 3

Assign the following heats of combustion to 1-pentene and cis and trans-2-pentene: 804,3, 806,9, 805,3 kcal/mole

Example No. 6

or in the abbreviated form

n
$$CH_2 = CH_2$$

Ethylene

 O_2 , pressure

 CH_2-CH_2

Polyethylene

Example No. 7 - Free Radical Polymerization of Alkenes

Chain initiation:

(Peroxide) R 0.0 R R 0 or FR

Chain Propagation:

ZRZR R R R etc.

Chain Termination:

Assignment No. 4

Write the step by step mechanism and the overall reaction for the polymerization of Styrene

$$C_{6}^{\text{CH}} = CH_{2}$$

Assignment No. 5

Complete the reactions below, and supply the names of the polymer.

vinyl chloride

n tetrafluoroethylene peroxide, heat

Assignment No. 6

Identify the structure of the monomer from which each of the polymers below would most likely be made.

orlon (fibers, fabrics)

$$\rightarrow$$
 -CH₂ CC1₂ CH₂ CC1₂ CH₂ CC1₂ CH₂ CC1₂

saran (packaging film, seat covers)

$$\rightarrow$$
 -CF2 CF2 CF2 CF2 CF2 CF2 CF2

teflon (chemically resistant articles)

Assignment No. 7

inert irma was asked to write the chain initiating and the chain propagating steps for the free radical polymerization of propylene. Her answer is given below. Examine it carefully and identify her mistakes - if any.

Chain initiation:

$$RO^{\bullet} + CH_3 - CH = CH_2$$
 $RO - CH_2 - CH - CH_2$

Chain propagation:

$$RO-CH_2-CH-CH_2$$
 + $CH_2-CH-CH_2$ + $CH_2-CH-CH_2-CH-CH_2$

RO CH₂ CH CH₂ CH CH₂ + CH₂-CH=CH₂
$$\longrightarrow$$
RO CH₂ CH CH₂ CH CH₂ CH CH₂ CH CH₂ $\stackrel{\bullet}{}$ CH₂ CH CH₂ $\stackrel{\bullet}{}$ etc.

Example No. 8 - Cationic Polymerization

Acid $(H_2SO_4$ or HF or BF₃ or HCl etc)

Chain initiation:

$$CH_2 = CH$$
 R

Acid

 $CH_3 - CH^+$
 R

Catalysts used: HF, H_2SO_4 , BF_3 , etc.

Chain propagation:

$$CH_3 \xrightarrow{CH^+} + CH_2 \xrightarrow{CH^-} CH \xrightarrow{R} CH_3 \xrightarrow{CH^-} CH_2 \xrightarrow{CH^+}$$

$$CH_{3} \xrightarrow{CH-CH_{2}-CH^{+}} + CH_{2} \xrightarrow{CH} CH \xrightarrow{CH_{3}-CH-CH_{2}-CH-CH_{2}-CH^{+}} CH_{3} \xrightarrow{R} CH_{3} CH_{3}$$

Example No. 8 (continued)

Chain termination:

Assignment No. 8

Confused Clyde was asked to write the chain initiating and the chain propagating steps for the cationic polymerization of styrene. His answer is given below. Rectify his state of confusion.

Chain initiation:

$$CH = CH_2$$
 $CH_2 - CH_2$
 $CH_2 - CH_2$
 CH_3
 CH_4
 CH_5
 CH_5

Chain propagation:

$$_{C_{6}H_{5}}^{CH_{2}-CH_{2}^{+}} + _{CH} = _{CH_{2}} \xrightarrow{CH_{2}-CH_{2}-CH_{2}-CH_{2}^{+}}$$

$$CH_2-CH_2-CH-CH_2^+$$
 + $CH = CH_2 \xrightarrow{CH_2-CH_2-CH-CH_2-CH^2-CH^2}$
 C_6H_5 C_6H_5 C_6H_5 C_6H_5 C_6H_5

etc.

Assignment No. 9

Can you suggest a reason why polymerization of propylene and other alkenes should take place in a way "head to tail" that yields a polymer with regularly alternating group?

Assignment No. 10

Curious Chloe tried to decide which of the two mechanisms presented below are correct. Can you help her? Explain your reasoning.

I.
$$H_2^{\text{C}} = \text{CHC1} \xrightarrow{\text{H}^+} H_3^{\text{C-CHC1}}$$

$$H_3C-CH + H_2C = CH \longrightarrow H_3C-CH-CH_2-CH \\ C1 & C1$$

Assignment No. 10 (continued)

II.
$$H_2C=CH + H^+ \longrightarrow CH_2-CH_2^+$$
 $C1$
 $CH_2-CH_2^+ + HC=CH_2 \longrightarrow CH_2-CH_2-CH-CH_2^+$
 $C1$
 $CH_2-CH_2-CH_2-CH-CH_2^+ + HC=CH_2 \longrightarrow CH_2-CH_2-CH-CH_2^+$
 $C1$
 $CH_2-CH_2-CH-CH_2^+ + HC=CH_2 \longrightarrow CH_2-CH_2-CH-CH_2^+$
 $C1$
 $C1$
 $CH_2-CH_2-CH-CH_2^+ + HC=CH_2 \longrightarrow CH_2-CH_2-CH-CH_2^+$
 $C1$
 $C1$
 $C1$
 $C1$
 $C1$
 $C1$
 $C1$

Example No. 9 - Mild oxidation

Example No. 10

Hydroxylation with KM_nO_4 (cis-cycloaddition Mechanism)

Example No. 10 (continued)

Hydroxylation with $0_s 0_4$ (cycloaddition Mechanism)

Hydroxylation with HCOOOH

$$C = C'$$
 $\xrightarrow{\text{HCOOOH}} \xrightarrow{\text{H}_2\text{O}} \xrightarrow{\text{C}} \xrightarrow{\text{OH}} \text{trans diol}$

Example No. 11

$$CH_3-CH=CH-CH_3 \xrightarrow{O_sO_4, Na_2SO_3} CH_3-CH-CH-CH_3 2,3-Butane Diol OH OH$$

Example No. 12 - Ozonolysis or Ozonization

$$c = c(\frac{0_3}{0_0}) c - c($$

I II IV

Molozonide (unstable) Ozonide

or 1,2,3-Trioxolane

\$..

Example No. 12 (continued)

$$R \setminus C = 0$$
 or $R_2 \setminus C = 0$

(Functional group of the ketones is
 c = o -carbonyl group)

Ketones

(Functional group of the aldehydes is

Example No. 13 - Ozonolysis reactions of different alkenes.

$$CH_3$$
 CH_3
 CH_3

45

Alkenes

Example No. 14

$$CH_3$$
 CH_3 CH_3 CH_3 CH_4 CH_5 CH_5

$$CH_3-CH_2-C \xrightarrow{H} + O \xrightarrow{C} - CH_2 - CH_3 \xrightarrow{H_2O} \xrightarrow{O_3} CH_3-CH_2-CH = CH-CH_2-CH_3$$

Assignment No. 11

Complete the following reactions. Draw the structures of the products.

a) 2-methy1-2-butene
$$\xrightarrow{\text{KM}_{0}^{0}_{4}, \text{aq}}$$
b) 2-methy1-2-butene $\xrightarrow{\text{M}_{2}^{0}_{4}, \text{aq}}$

d) 2-pentene
$$\xrightarrow{0_3}$$
 $\xrightarrow{\text{H}_20, Zn}$

e) 2,3-dimethy1-2-butene
$$0_3$$
 0_5 0_4 0_5 0_4 0_5 0_5

f) 2,3-dimethy1-2-butene
$$\frac{0_s0_4}{}$$
 $\frac{Na_2S0_3}{}$

g) 4-octene
$$\frac{KM_n^0_4,aq}{}$$

h) 4-octene
$$\xrightarrow{0_3}$$
 $\xrightarrow{\text{H}_20, Zn}$

Assignment No. 12

Identify (draw the structure and name) the reactant in the following reactions.

 KM_nO_4 , aq 2,3-dimethyl-2,3-pentane diol a)

Assignment No. 12 (continued)

b)
$$\xrightarrow{0_3} \xrightarrow{H_20} \text{CH}_3 - \text{CH}_2 - c' = 0$$

c)
$$\xrightarrow{0_3} \xrightarrow{H_20} \xrightarrow{CH_3} \text{CH -C = 0}$$

e)
$$\xrightarrow{0_3} \xrightarrow{H_20} \xrightarrow{CH_3} \xrightarrow{CH_3} \xrightarrow{CH_3-CH_2-C} = 0$$

f)
$$\xrightarrow{O_3} \xrightarrow{H_2O} CH_3 - CH_2 - C \xrightarrow{O} H$$
 + $CH_3 - C - CH_2 - C \xrightarrow{O} H$

Example No. 15 - Vigorous oxidation with hot KM_nO_4

$$C = C' \xrightarrow{KM_nO_4, \Delta} -C'_{OH} + O'_{HO}C$$

$$C = C \xrightarrow{KM_n^{O_4}, \Delta} R - C \xrightarrow{O} R \xrightarrow{R} C = O CO_2$$
Acids Ketones

Example No. 16

Example No. 16 (continued)

$$CH_3$$
 CH_3 $Hot KM_nO_4$ CH_3 CH_3

$$CH_3$$
 CH_3
 CH_3

$$CH_2 = CH-CH_3 \xrightarrow{KM_nO_4, \blacktriangle} CO_2 + HOOC - CH_3 - CH_3$$

carboxylic acid (2-methyl propanoic acid)

$$CH_2 = CH - CH_3$$
 $\xrightarrow{KM_nO_4, \Delta}$ CO_2 + $HOOC - CH_3$

carboxylic acid (acetic acid)

Assignment No. 13

Draw the structure of the products obtained in the following reactions:

Assignment No. 13 (continued)

Assignment No. 14

Draw the structures and name the reactants and the reagents necessary to produce the following compounds:

a)
$$\longrightarrow$$
 CO_2 + CH_3 CH_2 $COOH$

butanoic acid

b)
$$\xrightarrow{\text{CH}_3} \text{CH}_3 = 0 + \text{CH}_3 \text{ CH}_2 \text{ C}_{\text{H}}^0$$

$$4.9$$

SIP NO. Tape 2 Worksheet

$$CH_3$$
 CH_3 CH_3 CH_2 $COOH$ CH_3 CH_3 CH_2 CH_3 CH_3

$$e) \qquad \qquad CO_2 + CH_3 - C = 0$$

Assignment No. 15

Outline all steps in a possible laboratory synthesis of 2,3-dimethyl-2,3-butane diol from propane.

Self Instructional Package No. 10 Tape 2 - Answer Sheet

ALKENES - REACTIONS II

HYDROGENATION, POLYMERIZATION, OXIDATION

Assignment No. 1

2-Pentene has lower heat of hydrogenation. It possesses less energy and is therefore MORE stable.

Assignment No. 2

$$CH_2 = CH - C - CH_3$$

$$CH_3$$

$$CH_2 = CHR$$

30.3 kcal/mole min. stability

$$CH_{3} / CH_{3}$$

 $CH_{2}=C-CH-CH_{3}$

(CH₂=CR₂)

28 kcal/mole

$$CH_3 - C = C - CH_3$$

 $(R_2^{C=CR_2})$

26.6 kcal/mole max. stability

Assignment No. 3

$$CH_{2} = CH - CH_{2} - CH_{2} - CH_{3}$$

.806.9 kcal/mole

805.3 kcal/mole

804.3 kcal/mole

SIP #10 Tape 2 - Answer Sheet

Assignment No. 4 - Free Radical Polymerization of styrene.

Chain initiation

FR +
$$CH_2$$
 CH \rightarrow FR- CH_2 CH \rightarrow CH \rightarrow

Chain propagation

FR-CH₂-CH + CH₂-CH
$$\longrightarrow$$
 FR-CH₂-CH-CH₂-CH
$$C_6H_5$$

$$C_6H_5$$

$$C_6H_5$$

$$C_6H_5$$

Overall reaction

n
$$CH_2 = CH$$

$$C_6H_5$$
Peroxide
$$CH_2 - CH \rightarrow CH_2 - CH \rightarrow CGH_5$$

Assignment No. 5

$$\begin{array}{ccc}
 & \text{r.} & \text{CH}_2 = \text{CH} & \xrightarrow{\text{Peroxide}} & & \text{CH}_2 - \text{CH}_{n} \\
 & \text{C1} & & \text{C1}
\end{array}$$

polyvinyl chloride

n
$$CF_2=CF_2$$

Peroxide

(CF_2-CF_2)

tef1on

SIP No. 10 Tape 2 - Answer Sheet

Assignment No. 6

n
$$CH_2=CH$$
 $\xrightarrow{peroxide}$ CH_2-CH orlon CN

n
$$CF_2=CF_2$$
 peroxide CF_2-CF_2 teflon

ROOR
$$\longrightarrow$$
 RO° correct
(RO° + CH₃-CH=CH₂ \longrightarrow RO-CH₂-CH-CH₂) incorrect

$$RO-CH_2-CH$$
 + $CH_2=CH$ $RO-CH_2-CH-CH_2-CH$
 CH_3 CH_3 CH_3 CH_3

SIP #10 Tape 2 - Answer Sheet

Assignment No. 8 (continued)

$$CH_3 - CH^+ + CH_2 - CH \longrightarrow CH_3 - CH - CH_2 - CH^+$$
 $C_6H_5 - C_6H_5 - C_6H_5$

Assignment No. 9

Alkyl groups have a stabilizing effect on the intermediate carbonium ion or the retermediate free radical. More stable intermediate is formed faster, therefore, the orientation will always be the same.

Assignment No. 10

Cl is an electron withdrawing group. It has considerably higher electronegativity than the carbon atom it is attached to. Consequently, chlorine bonded to the carbon atom bearing a positive charge destabilizes the carbonium ion. The correct mechanism therefore is II.

b.)
$$CH_3$$
 CH_3 CH_3 CH_3 CH_3 CH_3 CH_3 CH_3 CH_3 CH_3

c.)
$$CH_3$$
 CH_3 CH_3

SIP #10 Tape 2 - Answer Sheet

Assignment No. 11 (continued)

$$CH_3-CH=CH-CH_2-CH_3 \xrightarrow{O_3} \xrightarrow{H_2O} CH_3-C \xrightarrow{O} + \xrightarrow{O} C-CH_2-CH_3$$

cH₃
$$\stackrel{\text{CH}_3}{\leftarrow} \stackrel{\text{CH}_3}{\leftarrow} \stackrel{\text{CH}_$$

f.)
$$CH_3$$
 CH_3 CH_3 CH_3 CH_3 CH_3 CH_3 CH_3 CH_3 CH_3

$$CH_3-CH_2-CH_2-CH_2-CH_2-CH_2-CH_3 \xrightarrow{KM_nO_4, \text{ aq}} CH_3-CH_2-CH_2-CH_2-CH_2-CH_2-CH_3 \xrightarrow{OH OH OH}$$

h.)
$$CH_3-CH_2-CH_2-CH_2-CH_2-CH_3 \xrightarrow{O_3, H_2O} CH_3-CH_2-CH_2-CH_2$$

2,3-dimethy1-2-pentene
$$CH_3$$
- $C=C-CH_2-CH_3$
 CH_3

c.)
$$CH_3$$
 CH_3 CH_3 CH_3

e.)
$$CH_3$$
 CH_3 CH_3 CH_3 -C-CH=C-CH $_2$ -CH $_3$

f.)
$$CH_3$$
 CH_3 CH_2 CH_2 CH_3 $CH_$

Assignment No. 13

$$CH_2 = CH - CH_2 - CH_3$$
 O_3, H_2O, Z_n
 $O_3 + CH_3 - CH_2 - COOH$
 $O_3 + CH_3 - CH_2 - COOH$

a.)
$$CH_2 = CH - CH_2 - CH_2 - CH_3 \xrightarrow{KM_nO_4, \triangle} CO_2 + HOOC - CH_2 - CH_2 - CH_3$$

2-pentene

b.)
$$CH_3$$
 $CH_3-C=CH-CH_2-CH_3$ $CH_3-C=O$ $CH_3-C=O$ CH_3 CH_3 CH_3 CH_3 CH_3 CH_3 CH_4 CH_5 CH_5 CH_6 CH_7 CH_7 CH_8 C

SIP #10 Tape 2 - Answer Sheet.

Assignment No. 14 (continued)

c.)
$$CH_3$$
 $CH_2-C=CH-CH_2-CH_3$ CH_3-CH_2-COOH + CH_3 $CH_2-C=O$ 3-methy1-3-hexene

d.)

-CH₃

CH₃-CH-CH=CH-CH₂-CH₃

$$CH_3$$

-CH=CH-CH₂-CH₃
 Or

2-methyl-3-hexene

HCOOOH, H₂O

e.)
$$CH_3$$
 $CH_2 = C-CH_3$
 CH_0
 CH_1
 CH_2
 CH_3
 C

$$CH_3$$
 CH_2 CH_3 CH_3

$$\xrightarrow{\text{CH}_3 \overset{\text{CH}_3 \text{CH}_3}{\text{CH}_3}} \xrightarrow{\text{KOH}} \xrightarrow{\text{CH}_3 \text{-C=C-CH}_3} \xrightarrow{\text{KM}_n \text{O}_4, \text{ aq}} \xrightarrow{\text{CH}_3 \overset{\text{CH}_3 \text{CH}_3}{\text{CH}_3 \text{-C-C-CH}_3}} \xrightarrow{\text{CH}_3 \overset{\text{CH}_3 \text{CH}_3}{\text{OH OH}}}$$

Self Instructional Package No. 10 Form D - Progress Check Evaluation

ALKENES - REACTIONS II

Identify the statements below as true or false by placing a capital T or F in the space provided.

		· ·			
1.		Resonance effect is the reason for the great stability of the allylic free radical.			
2.		High heat of hydrogenation means low stability of the alkene.			
3.		Platinum decreases the energy of activation in the hydrogenation reaction.			
4.		Surface catalysis takes place in a liquid phase.			
5.	e'n die de mania	Hyperconjugation is the delocalization of electrons involving the Torbitals.			
6.	***************************************	2-methyl-2-butene is more stable than the 2-methyl-1-butene.			
7.		3-methyl-1-pentene has lower heat of hydrogenation than 2-methyl-1-pentene.			
8.		Peroxide can be used to initiate a polymerization reaction.			
9.		NBS is used to catalyze the addition of halogens to alkenes.			
10.		Bayer test is the reaction of alkenes with aqueous $\mathrm{KM}_{\mathrm{n}}\mathrm{O}_4$.			
Blac	ken out	the correct answer or answers in each question.			
11. The initiators usually used in the cationic polymerization reaction are:					

- 1
 - sulfuric acid H₂SO₄
 - buron trifluoride BF3
 - hydrogen fluoride HF
 - d) peroxide, light

SIP No. 10 Form D - Progress Check Evaluation

- 12. The correct statements about the allylic free radical are:
 - a) it is more stable than the vinyl free radical
 - b) it has lower energy than the vinyl free radical
 - c) it is stabilized by the delocalization of electrons involving the bond
 - d) is stabilized by the hyperconjugation effect
- 13. The product of the peroxide catalyzed reaction of chloroform with 3-methy1-2-pentene is:
 - a) 1,1,1-trichloro-3-methyl-hexane
 - b) 1,1,1-trichloro-2-methy1-2-ethy1 butane
 - c) 1,1,1-trichloro-3-methyl pentane
 - d) 1,1,1-trichloro-2,3-dimethyl pentane
- 14. The product of the peroxide catalyzed reaction of 2-methy1-2-butene with carbontetrabromide is:
 - a) 1,1,1,3-tetrachloro-2,3-dimethyl butane
 - b) 1,1,1,2-tetrachloro-2-methyl pentane
 - c) 1,1,1,3-tetrachloro-2,2-dimethyl butane
 - d) 1,1,1,4-tetrachloro-4-methyl pentane
- 15. The reaction of 2-methyl-2-pentene with peroxyformic acid, followed by hydrolysis will yield:
 - a) 2-methy1-2,3-pentane diol

 CH_3 $C = 0 + CH_3 - CH_2 - COOH$

d) сн₃соон + сн₃-сн₂-соон

- 16. Identify the reagents that will convert propene into 1,2-propane diol.
 - a) $KM_{n}O_{4}$, $H_{2}O$
 - b) 0₃, H₂0
 - c) peroxyformic acid, H₂O
 - d) $0_{4}0_{4}$, $Na_{2}S0_{3}$
- 17. Identify the alkene which will yield compounds I and II when treated with hot $\mathrm{KM}_{\mathrm{n}}\mathrm{O}_4$.

- a) 3-methy1-4-heptene
- b) 2,4-dimethy1-2-hexene
- c) 2,5-dimethy1-2-hexene
- d) 2,3-dimethyl-2-pentene
- 18. The alkene that will yield compounds I and II upon ozonolysis followed by hydrolysis is:

1

ΙI

- a) 4-methyl-1-pentene
- b) 3-methy1-1-pentene
- c) 3-methy1-3-pentene
- d) 2-methyl-1-pentene

SIP #10
Form D - Progress Check Evaluation

- 19. Identify the reagents that can be used in a multi-step laboratory synthesis to convert butane to 3-methyl-2,3-pentane diol.
 - a) Br_2 , hv; Na; Br_2 , hv; KOH; KM_pO_4 , H_2O
 - b) Br₂,hv; Li; CuBr; ethylbromide; Br₂,hv; KOH; peroxyformic acid, H₂O
 - c) Br2, hv; Na; KOH; peroxyformic acid, H2O
 - d) Br₂,hv; Li; CuBr; propylbromide; Br₂,hv; KOH; KM_nO_4 , H_2O
- 20. Identify product A obtained in a multi-step synthetic sequence below.

butane
$$\xrightarrow{\text{Br}_2,\text{hv}}$$
 Li CuBr n-butylbromide $\xrightarrow{\text{Br}_2,\text{hv}}$ KOH CBr₄, FOOR A

- a) 1,1,1,3-tetrabromo-3-methy1-2-propy1 pentane
- b) 1,1,1,3-tetrabromo-2,3-dimethy1-heptane
- c) 1,1,4-tetrabromo-4-methyl-octane
- d) 1,1,1,3-tetrabromo-2-methy1-2-ethy1 hexane

Self Instructional Package No. 10 Form B^1 - Answer Sheet

ALKENES - REACTIONS II

- 1. T
- 2. F
- 3. T
- 4. T
- 5. T
- 6. F
- 7. F
- 8. F
- 9. T
- 10. T
- 11. a, d
- 12. d
- 13. a,b,c
- 14. b
- 15. a
- 16. c
- 17. b
- 18. d
- 19. b
- 20. b
- 21. d
- 22. b, c
- 23. c

62

Self Instructional Package No. 10 Form D^{1} - Answer Sheet

ALKENES	-	REACTIONS	TT

1	•	Т

2. T

3. T

4. F

5. F

6. T

7. F

8. T

9. F

10. T

11. a, b, c

12. a, b, c

13. d

14. a

15. a

16. a, c, d

17. b

18. b

19. b

20. a, b

